
Visible Learning

Professor John Hattie
Auckland University

New Zealand

What is Visible Learning?

• Visible Learning is the result of 15 years’
research and synthesises over 800 meta-
analyses (over 50,000 studies) relating to
the influences on achievement in school-
aged students. It presents the largest ever
collection of evidence-based research into
what actually works in schools to improve
learning (and what doesn’t).

Meta-analysis & effect size
• The vast majority of innovations or educational strategies can

be said to “work” because they can be shown to have a
positive effect.

• But a student left to work on his own, with the laziest supply
teacher, would be likely to show improvement over a year.

• In 1976 Gene Glass introduced the notion of meta-analysis –
whereby the effects of each study are converted to a common
measure or effect size.

• An effect size of 1.0 would improve the rate of learning by
50% and would mean that, on average, students receiving that
treatment would exceed 84% of students not receiving that
treatment.

• At least half of all students can and do achieve an effect size
of 0.4 in a year (the hinge point), so anything with an effect
size of over 0.4 is likely to be having a visible effect.

Influences on student learning

 Expectations Mastery Learning
Homework Challenge of Goals
 Feedback Aims & Policies of the School
Ability Grouping Peer Tutoring

Teacher-Student Relationships

Diamond Nine Activity

• With a partner discuss these nine factors
that influence student achievement

• Place them in a diamond shape, in order of
how great you think their positive influence
is (on average)

• Think about why they have this effect

Mastery Learning:

All children can learn when they focus on mastering
tasks in a collaborative environment.

Appropriate learning conditions in the classroom
include:

 High levels of cooperation between classmates;
 Focused teacher feedback that is both frequent

and diagnostic;
 Variable time allowed to reach levels of

attainment

Influences on student learning

 Feedback
 Teacher-Student Relationships Mastery Learning
Challenge of Goals Peer Tutoring Expectations

 Homework Aims & Policies of the School
Ability Grouping

Influences on student learning
John Hattie 1999-2009 – research from 180,000

studies covering almost every method of innovation
Effect Size

• Feedback 0.73
• Teacher-Student Relationships 0.72
• Mastery Learning 0.58
• Challenge of Goals 0.56
• Peer Tutoring 0.55
• Expectations 0.43
• Homework 0.29
• Aims & Policies of the School 0.24
• Ability Grouping 0.12

If feedback is so important, what
kind of feedback should be taking

place in our classrooms?

Discuss in pairs for 2 minutes

“The most powerful single influence
enhancing achievement is feedback”

• Quality feedback is needed, not more feedback
• Much of the feedback provided by the teacher to

the student is not valued and not acted on
• Students with a Growth Mindset welcome

feedback and are more likely to use it to improve
their performance

• Oral feedback is much more effective than
written

• The most powerful feedback is provided from
the student to the teacher

How could we obtain more
feedback from students?

How can we ensure we act on
this feedback to raise

achievement?

Discuss in pairs

Expectations

• What do we base our expectations on of
student learning?

Duesk and Joseph 1983 said:
• Attractiveness
• Prior conduct of child
• Cumulative information about child
• Social class!
• Weinstein (2002) has shown that students know that they

are treated differently and that teachers have higher
expectations of some than others!

• WE KNOW WE ARE ALL GUILTY BUT AT LEAST
WE CAN BE AWARE. We need to prepare to be
surprised! We need to stop negative expectations in their
tracks. Could we use this as a team focus?

Expectations: Tracking &
Mindsets

• Tracking: There are differences in classes where
teachers aim to select talent for different pathways
(such as schools with tracking) compared with those
where achievement cultures aim to develop talent in
each child.

• Fixed & Growth Mindsets: There are also
differences in classes where teachers believe that
achievement (and intelligence) is difficult to change
because it is fixed and innate compared to teachers
who believe achievement (and intelligence) is
changeable (Carol Dweck 2006).

• “Be prepared to be surprised” seems to be the
mantra to avoid negative expectation effects.

Setting Goals
• There is strong evidence that challenging, achievable goals

influence achievement, provided the individual is
involved in setting them.

• Locke & Latham (1990) found that achievement is
enhanced to the degree that teachers set challenging, rather
than “do your best” goals, relative to the students’ present
competencies. There is a direct linear relationship
between the degree of goal difficulty and performance .

• Goals have a self-energizing effect if they are
appropriately challenging as they can motivate students to
exert effort in line with the difficulty or demands of the
goal.

• Commitment to the goals helps, but is not necessary for
goal attainment – except for Special Needs students, where
commitment makes a major difference.

Setting Goals – Personal Bests

• Martin (2006) argued that a good method to assist
students in setting task-specific and situation-
specific goals was to use the notion of “personal
bests”.

• He found that setting personal bests had high
positive relationships to educational
aspirations, enjoyment of school, participation
in class and persistence on the task.

Are your students fully involved
in setting goals?

Are their goals as high as
possible while still being

attainable?
Discuss in pairs

Mastery Learning:

All children can learn when they focus on mastering
tasks in a collaborative environment.

Appropriate learning conditions in the classroom
include:

 High levels of cooperation between classmates;
 Focused teacher feedback that is both frequent

and diagnostic;
 Variable time allowed to reach levels of

attainment

Is our classroom climate truly
attuned to Mastery Learning?

What could we be doing to provide
more opportunities for

Mastery Learning?

Teacher – Student Relationships
• Developing a warmer socio-emotional climate in

the classroom, fostering effort and thus
engagement for all students, requires teachers to
enter the classroom with certain conceptions about
progress, relationships and students.

• It requires them to believe that their role is that
of a change agent – that all students can learn
and progress, that achievement for all is
changeable and not fixed, and that
demonstrating to all students that they care
about their learning is both powerful and
effective.

Visible Learning P.128, The Contributions from the Teacher – J.Hattie 2009

• In a study by Russell Bishop students,
parents, management and teachers were
asked what are the major influences on
student achievement.

• WHAT DO YOU THINK EACH
ANSWERED?

ANSWERS

• All except the teachers said the relationships
between the teachers and the students!!!!

• Teachers thought:
• Child’s attitude and disposition
• Child’s home background
• Working conditions of the school
• OR that pupils who are not learning are deficient

in some way.
• How can we combat this attitude in ourselves?

Ability Grouping

• 88% of children placed in sets or streams at
age 4 remain in the same groupings until
they leave school (Annabelle Dixon, Forum
2002)

Ability Grouping

• Effect sizes of whole class ability grouping
(0.12) and within class ability grouping
(0.16) are uniformly low.

• Expectations and goal setting become even
more important if children are grouped by
ability

DfES Standards Site (Gifted &
Talented section)

• “If schools continue to use predominantly
mixed-ability settings, they should be able
to demonstrate high pupil attainment
relative to other, similar school”

• Why no similar warning to schools that
persist in using rigid setting procedures,
when research shows that these systems do
not raise achievement?

Creating Independent Learners

You need two things:
Great schools

Expert teachers

Great Schools

• Create a climate that all are responsible for the
progress of the students

• Use information openly and intelligently
• Use research-based evidence
• Collaborate to improve learning
• Develop expert teachers

Building Teacher Quality – John Hattie, University of Auckland
2003

What are some differences
between experienced teachers

and expert teachers?

Discuss in pairs for 2 minutes
Close Hand-outs

As an Expert Teacher you

Meet with colleagues regularly to discuss:
• Evidence of progress of your and their students
• How to improve your teaching
• How to change your teaching
• How to do this in the light of evidence that what

you are doing at present is not having the effect
that you want

Building Teacher Quality (The difference between
experienced teachers & expert teachers)– John Hattie,
University of Auckland 2003

The teacher
• ‘Not all teachers are effective, not all teachers are experts

and not all teachers have powerful effects on students. It is
teachers’ variability in effect that is critical.

• EXPERT TEACHERS ARE DISTINGUISHED BY 3
DIMENSIONS:

• Challenge
• Deep Representation
• Monitoring and feedback
• Do you have a powerful effect on your pupils and how do

you know? – Discuss in pairs

Do you feel psychologically safe
to discuss:

• Successes and failures in your classroom
• How to improve your teaching (not the

kids, not the curriculum, not the resources,
not the class size, not the conditions….)

• What assessment says about what you are
doing (not the kids)

Discuss in pairs for two minutes

Influences on student learning –
Transition Issues

“The greatest single issue facing the further enhancement of
student achievement is the need for teachers to have a
common perception of progress. When a student moves
from one teacher to another, there is no guarantee that he
or she will experience increasingly challenging tasks,
have a teacher with similar (hopefully high)
expectations of progress, or work with a teacher who
will grow the student from where he or she is, as opposed
to where the teacher believes he or she should be at the
start of the year.”
Visible Learning by Professor John Hattie (2009)

How could we improve transition
from one teacher to another to
ensure we provide increasingly

challenging tasks for every child?

• Discuss for two minutes

John Hattie on the art of teaching
• “…the act of teaching reaches its epitome of success after

the lesson has been structured, after the content has been
delivered, and after the classroom has been organised. The
art of teaching, and its major successes, relate to “what
happens next” – the manner in which the teacher reacts to
how the student interprets, accommodates, rejects and/or
reinvents the content and skills, how the student relates and
applies the content to other tasks, and how the student
reacts in light of success and failure apropos the content
and methods that the teacher taught. Learning is
spontaneous, individualistic, and often earned through
effort. It is a timeworn, slow, gradual, fits-and-starts
kind of process, which can have a flow of its own, but
requires passion, patience, and attention to detail (from
the teacher and the student)”.

	Visible Learning
	What is Visible Learning?
	Meta-analysis & effect size
	Influences on student learning
	Diamond Nine Activity
	Mastery Learning:
	Influences on student learning
	Influences on student learning John Hattie 1999-2009 – research from 180,000 studies covering almost every method of innovation
	If feedback is so important, what kind of feedback should be taking place in our classrooms?
	“The most powerful single influence enhancing achievement is feedback”
	How could we obtain more feedback from students? How can we ensure we act on this feedback to raise achievement?
	Expectations
	Duesk and Joseph 1983 said:
	Expectations: Tracking & Mindsets
	Setting Goals
	Setting Goals – Personal Bests
	Are your students fully involved in setting goals? Are their goals as high as possible while still being attainable?
	Mastery Learning:
	Is our classroom climate truly attuned to Mastery Learning?
	Teacher – Student Relationships
	
	ANSWERS
	Ability Grouping
	Ability Grouping
	DfES Standards Site (Gifted & Talented section)
	Creating Independent Learners
	Great Schools
	What are some differences between experienced teachers and expert teachers?
	As an Expert Teacher you
	The teacher
	Do you feel psychologically safe to discuss:
	Influences on student learning – Transition Issues
	How could we improve transition from one teacher to another to ensure we provide increasingly challenging tasks for every child?
	John Hattie on the art of teaching

